NASA GRC Propulsion Controls & Diagnostics Workshop Honeywell BAE SYSTEMS WOODWARD Parker Film DECWG Rolls-Royce NOTHAMENTAL DIAMIDWARD Group DIAMIDWARD Group 9 December 2009 Cleveland, Ohio # Research Priority: Distributed Controls Architecture Dewey Benson Honeywell #### **Presentation Outline** - Considerations for Distributed Engine Control - Key Technologies - Putting it all together a system architecture # Distributed Engine Controls – Gen 1 Experience #### **Generation 1: Modular Aerospace Control (MAC)** - Born out of NASA funded research to investigate modular certification - Distributed, dual-lane configuration - Based on TTP/C - Smart sensor and actuation 'nodes' #### Lessons Learned - MAC modules successfully re-used across multiple applications - Network partitioning and composibility demonstrated - Great development schedule gains from systematic solutions to redundancy management - Dispatch Drives Fault-Tolerance => more fault tolerance is better. - Network hub required to assure system integrity Hub is not conducive to physically distributed control system # Distributed Controls – Gen 1 Experience ### Development - Lower cost for each new application - ✓ Faster development and qualification time - New systems would be composed of mostly existing modules #### Upgrades - Faster, cheaper upgrades easily modify or add new funcitionality - Obsolescence will cost less only modules affected are redesigned #### Maintenance - Better fault isolation - ◆ Quicker turn-around-time - Lower maintenance cost - Lower spares provisioning ## Lower Weight Drastic reduction in wiring harness weight # The Challenges - Key Technologies - ◆Network Availability & Criticality → Drives network and system design - ♦ High Temperature Electronics → Cost vs Quantity - ◆ Distributed computation → Drives module design - Integrating smart sensors & actuators from different manufacturers - Resources -> Architecture - More computational power is needed to support: - ► Model-based Controls - ► Predictive Health Management (PHM) - More sensors used to support PHM - More actuation needed to support advanced engine cycles # **Key Technology – Networks** - BRAIN Allows Integrity + Robustness - Geographic brother's keeper guardian action - Every node compares data forwarded from neighbor with data forwarded on skip link - Enables independence without separate silicon - Enables low complexity sensors and actuators - TT-GbE is Time Triggered Gigabit Ethernet - 1 Gigabit copper or 10 Gigabit optical network - Deploying on NASA CEV program for Orion Vehicle - An aerospace-specific subset of Ethernet - TT-GbE is a scaleable, highly deterministic, faulttolerant Ethernet - Compatible with avionics standard ARINC 664 message Concurrent Availability + Integrity Without Hub The Integrity AND ### **Distributed Controls - The Avionics Experience** System Integration Through A 'Virtual Backplane'™ MITSICAL ARCHITECTURE. Avionics have been integrating multiple suppliers' equipment into a distributed system for years. #### The Avionics Experience - Integration of Multiple Suppliers | ATA
Chapter | Function | Biz Jet | REG | |----------------|---|---------|-----| | | Air Conditioning | | | | 21 | Pressurization | | | | | Primary Power | | | | | Secondary Distribution | | | | 26 | Fire Detection | | | | | Fire Suppression | | | | | Flight Controls | | | | | Fuel Gauging | | | | | Fuel Management | | | | | Hydraulics | | | | | Ice and Rain Protection | | | | | Anti-skid Braking | | | | | Nosewheel Steering | | | | | Landing Gear Control / Proximity System | | | | | Lighting | | | | | Water and Waste | | | | | APU Control | | | | | APU Door Control | | | | | Door Monitoring | | | | | Ignition | | | | | Engine Vibration Monitoring | | | | | Thrust Reversers | | | | 80 | Starting | | | **Application provider / Integration participants** - Smiths Industries - BF Goodrich - ELDEC - ABSC - Hydro-Aire - Messier-Dowty Electronics - Liebherr - Vibro-Meter - Hamilton-Sundstrand - Kidde - Whitaker - Kieser - Moog - Vickers - Parker - Multiple Honeywell Sites Distributed Controls – Do Not Fear **Module Host** **Software Host** **Honeywell** # **Key Technology – High Temp Electronics** #### <u>Issues</u> - High temp electronics have been the "show stopper" in past attempts: - Lack of available parts to make a full distributed node - Difficulty of getting non-volatile memory to work at high temp - Cost of solutions - User community wants the same cost as low temp electronics - Compact size desired #### Trade-offs - Standard silicon solutions versus Silicon-On-Insulator (or Sapphire) or SiC - Build up solutions from discrete parts or develop custom chips (ASICs) - Temperature capability versus reliability Specific application needs could dictate different solutions #### High Temperature Part Availability Is Limited Compared to Bulk Si #### **Standard Catalog Products:** - HTOP01 Dual Precision Op Amp - HT1104 Quad Operational Amplifier - HT1204 Quad Analog Switch - HTPLREG Voltage Regulators - HT83C51 8-bit Micro Controller - HT6256 256Kbit SRAM (32K x 8) - HT506 Analog Multiplexer (16:1) - HT507 Analog Multiplexer (8:2) - HTCCG Crystal Clock Generator - HTNFET N-channel power FET #### **Custom Capabilities:** - Gate Arrays - MCM (Multi-Chip Modules) - High Temperature Design Services #### Products in Development: - HTA/D Converter (12 and 18 bit) - HTEEPROM - HTFPGA - Reconfigurable Processor for Data Acquisition (RPDA) Significant new parts developed from DOE funding Honeywell # Take-aways How To Get The Most Out Of High Temperature Electronics - Come at the solution from top and bottom - Users need to define a cost point that still yields benefits - Consensus design for high temp end products (node, data concen., etc) - Develop accurate estimate around consensus designs - Identify a flexible architecture few chips cover all end products - Incorporate into as few parts as possible to minimize cost → Custom ASICs - Users, suppliers, and gov't share cost to develop high temp nodes - Shared access to resulting products - Use DOE Deep Trek program as model Need collaboration to overcome high development costs ## First Attempt At High Temperature Electronics High Temperature Servoactuator Electronic Interface Unit (EIU) Circa 1999, Funded by Air Force Research Labs - Tested at 200C - Microcontroller w/ BIT - 1553 Interface - PWM Torque Motor Drive - Position Sensor Interface - 0.57 lbs - 1.2 x 2.3 x 3.4 inches Detractors in 1999 were cost and inflexibility due to lack of non-volatile memory Non-Volatile Memory problem solved Hi-T Electronics Consortium being formed to solve cost # Putting It All Together – A Distributed Architecture # **Summary** - Most challenges are well understood and demonstrated: - Distributed control - Smart nodes - Distributed computation - High integrity, high availability networks - What's left? - Define a common architecture - Define a common reusable, scalable set of parts - Move high temp electronics across the goal line! - Build and demonstrate an end system #### **Other Research Priorities** - Verification of Adaptive Control Techniques - Integrated Engine and Flight Controls - Engine Health Management Contribution to Flight Management - Real-time flight assessment and fault accommodation - Continuous thrust available and fuel efficiency - Alternate flight plan solutions (i.e. return, divert, etc) - Combined Fault Accommodation of Flight/Engine Controls - Control reconfiguration to maximize flight envelope - Recognition of unstable configurations - ◆Invoke extreme measures to regain stable configuration (e.g. overthrust) - Autonomous Civilian Flight - ◆Single pilot cockpit → No pilot capability